	2005 Online Program Development Fund
Application Form

	[image: image1.jpg]A
iy BCCAMPUS.CA

	
APPLICATION FOR (check one):
	 FORMCHECKBOX
 Programs

	
	 FORMCHECKBOX
 Courses

	
	 FORMCHECKBOX
 Learning Objects

	
	X Best Practice Dissemination

	NAME OF THE INSTITUTION(S):
	PROJECT LEAD/CONTACT PERSON(S): Sylvia Currie

	
Simon Fraser University
	Title:
	SCOPE Community Coordinator

	
	

	
	Telephone:
	250-318-2907
	Email:
	scurrie@sfu.ca

	1. PROJECT TITLE

	
SCOPE: Tried, Tested and True Online Collaborative Learning Activities

	2. BRIEF DESCRIPTION OF THE PROJECT (include background, history, context of demand or market need)

	
This project is seeking support to organize a “Tried, Tested and True” seminar series to showcase and discuss best practices in designing, implementing and facilitating online collaborative learning activities. The eLearning Innovation Centre (eLINC) in the Learning and Instructional Development Centre (LIDC) at Simon Fraser University has undertaken a new project to develop an online community to bring together individuals who share an interest in elearning research and practice, and to offer opportunities for dialogue across disciplines, geographical borders, professions, levels of expertise, and education sectors. The community (SCOPE) will provide a forum for the advancement of e-learning knowledge and practice, and a means for the dissemination of research results and methods. The core activity for the community will be scheduled and moderated seminars that are free and open to the public, and the pilot phase is scheduled to begin in May, 2005. The Tried, Tested and True seminar series would offer a focused activity to launch the community to, and showcase the work of, BC post –secondary elearning practitioners.

The SCOPE community project is collaborating with the Sakai Educational Partners Program (SEPP), a program to involve educational institutions in the Sakai Project. http://www.sakaiproject.org/ SAKAI is an effort to develop and adopt community-based open source software. The vision for SEPP is to cultivate a community to make Sakai’s open source software an integral part of the future of education. Currently over 70 institutions, including many major universities have become partners in SEPP. Through this collaboration we are supporting this important open source initiative and contributing to, as well as benefiting from, the expertise of the diverse membership in the existing SEPP community. SCOPE is hosted on the SEPP site.

The “Tried, Tested and True” seminar series will draw on expertise across the BC public post secondary system by inviting educators to share their success stories in designing and implementing collaborative learning strategies. The Learning and Instructional Development Centre at SFU, and BCIT’s Learning and Teaching Development Centre have begun planning Tried, Tested, and True seminar topics that would extend current research projects and faculty development initiatives to a broader audience. For example a proposed seminar 'Using online games and simulations for learning' would provide an opportunity to share current research in the Simulation and Advanced Gaming Environments for Learning project (SAGE). SAGE for Learning is a 4-year collaborative research initiative involving 10 Canadian universities, funded by Social Sciences and Humanities Research Council (SSHRC). In addition, the series will draw on a collection of learning activities which form part of a research project at University of Prince Edward Island, also funded by SSHRC http://www.upei.ca/education/html/fac_pro_gabriel.html This research project, Effective Online Teaching and Learning: Constructing Virtual Learning Groups aims to identify collaborative learning structures which effectively support virtual learning groups, and evaluate implementation of these activities in several types of learning environments.

	3. OBJECTIVES - SPECIFY HOW THE PROJECT MEETS THE CRITERIA FOR THE ONLINE PROGRAM DEVELOPMENT FUND (include description of teaching/learning approach, partnership strategy, student benefits, fit with guidelines and BCcampus mandate)

	
This project meets the criteria for the Online Program Development Fund Best Practice Dissemination category in a number of ways:

· The seminar series will engage elearning practitioners in a practical discussion about best practices. This goes beyond textual descriptions of learning activities; it satisfies curiosities about facilitation strategies, technical requirements, degree of difficulty, unexpected outcomes, and issues faculty must confront in teaching online.

· This project will expose BC educators to three important research initiatives:

· Sakai Educational Partners Program (International)

· Simon Fraser University Simulation and Advanced Gaming Environments for Learning (National)

· University of Prince Edward Island Effective Online Teaching and Learning: Constructing Virtual Learning Groups (National)

· BCIT’s Learning and Development Centre and SFU’s Learning & Instructional Development Centre will work together to identify faculty expertise in the area of online collaborative learning strategies, and to implement seminars in this series.
· The seminar discussions and archives, and descriptions/diagrams of learning activities, will be accessible through the BCcampus EdTech Online Community, and remain available for all BC post secondary institutions.

· Resources generated through this project will catalogued and contributed to the BCcampus learning object repository for use in faculty development modules, and for application to a variety of teaching contexts and disciplines.

· BC educators will be exposed to new ideas and tools to support learning, which can in turn be implemented in their own teaching environments.

· The facilitators of the seminar series will be experienced elearning practitioners who have refined their collaborative learning strategies through multiple implementations in various contexts.

· SCOPE seminar activities will continue beyond the proposed “Tried, Tested, and True” seminar series, and BC educators can continue to benefit from participation in the community.

· This seminar series builds on the Effective Online Teaching and Learning: Constructing Virtual Learning Groups and Simulation and Advanced Gaming Environments for Learning research projects by sharing the work and experiences of educators with a broader audience, by providing opportunities for outcomes of the research project to be integrated and modified in a variety of elearning curriculum contexts, and by advancing the research through dialogue about best online learning practices.

· The experience of bridging BCcampus community activities with research will serve as a model for engaging practitioners and researchers in dialogue for the purpose of disseminating and advancing the research.

	4. PROJECT TIMELINE (define expected milestones, deliverable dates, start & end dates)

	Milestone

Date

Deliverables

Contact prospective facilitators

September, 2005

Schedule and description of scheduled seminars

Plan, prepare, and deliver seminars

Prepare outcome resources

October, 2005 – February, 2006

Online seminars and supporting resources

Summarize series and plan next steps

March - April, 2006

Report on Tried, Tested, and True Seminar Series

	5. FUNDING SOURCE(S) (show funding breakdown by activities – such as instructional design, release time, media development …)

	
	a) Online Program Development Fund $
	5,000
	

	
	b) Other Funding Source(s) (In-Kind) $
	4,000
	Please specify:
	Simon Fraser University

	
	 TOTAL FUNDING: $
	9,000
	

	
	c) Funding Breakdown by Activity
	

	
	Simon Fraser University: SCOPE project

Project Management and coordination of six 1-week seminars

$2,200

Facilitator training and support

$1,800

Delivery and resources

Writer: seminar summaries and outcome resources

$1,600

 : final report

$ 700

Facilitator stipends

$1,800

Development of graphics to demonstrate learning strategies

$ 900

	
SUBMIT COMPLETED FORMS ELECTRONICALLY TO:

	Paul Stacey

Director of Development

BCcampus

604-412-7736

pstacey@bccampus.ca

The deadline for the submission of proposal is March 29, 2005.

2

[image: image1.jpg]